
Preparation
Manual

150 School Librarian

TExES I Texas Examinations of Educator Standards

Copyright © 2006 by the Texas Education Agency (TEA). All rights reserved. The Texas Education Agency logo and TEA are registered trademarks of
the Texas Education Agency. Texas Examinations of Educator Standards, TExES, and the TExES logo are trademarks of the Texas Education Agency.

This publication has been produced for the Texas Education Agency (TEA) by ETS. ETS is under contract to the Texas Education Agency to administer
the Texas Examinations of Educator Standards (TExES) program and the Certifi cation of Educators in Texas (ExCET) program. The TExES program

and the Examination for the Certifi cation of Educators in Texas (ExCET) program are administered under the authority of the Texas Education Agency;
regulations and standards governing the program are subject to change at the discretion of the Texas Education Agency. The Texas Education Agency and

ETS do not discriminate on the basis of race, color, national origin, sex, religion, age, or disability in the administration of the testing
program or the provision of related services.

PREFACE

The State Board for Educator Certification (SBEC) has developed new standards for
Texas educators that delineate what the beginning educator should know and be able to
do. These standards, which are based on the state-required curriculum for students—the
Texas Essential Knowledge and Skills (TEKS)—form the basis for new Texas
Examinations of Educator Standards (TExES). This initiative will impact all areas of
Texas education—from the more than 100 approved Texas educator preparation
programs to the more than 7,000 Texas school campuses. This standards-based system
reflects SBEC's commitment to help align Texas education from kindergarten through
college. SBEC's role in this K–16 initiative will ensure that newly certified Texas
teachers have the essential knowledge and skills to teach the TEKS to the state's public
school students.

This manual is designed to help examinees prepare for the new TExES test in this field.
Its purpose is to familiarize examinees with the competencies to be tested, test item
formats, and pertinent study resources. Educator preparation program staff may also find
this information useful as they help examinees prepare for careers as Texas educators.

More information about the new TExES tests and educator standards can be found at
http://www.sbec.state.tx.us.

KEY FEATURES OF THE MANUAL

List of competencies that will be tested

Strategies for answering test questions

Sample test items and answer key

If you have questions after reading this preparation manual, please contact the State
Board for Educator Certification, Office of Accountability at 1-512-238-3200.

TABLE OF CONTENTS

SECTION I THE NEW TEXES TESTS FOR TEXAS TEACHERS 1
Development of the New TExES Tests
Taking the TExES Test and Receiving Scores
Educator Standards

SECTION II USING THE TEST FRAMEWORK 3
Organization of the TExES Test Framework
Studying for the TExES Test
Test Framework (Including Weights of Each Domain)

SECTION III APPROACHES TO ANSWERING

MULTIPLE-CHOICE ITEMS 13
Item Formats
–Single Items
–Clustered Items

SECTION IV SAMPLE ITEMS 19
Sample Items
Answer Key

SECTION V PREPARATION RESOURCES 59
Journals
Other Sources

S E C T I O N I

THE NEW TEXES TESTS FOR TEXAS TEACHERS

As required by the Texas Education Code §21.048, successful performance on educator certification
examinations is required for the issuance of a Texas educator certificate. Each TExES test is a criterion-
referenced examination designed to measure the knowledge and skills delineated in the corresponding
TExES test framework. Each test framework is based on standards that were developed by Texas
educators and other education stakeholders.

Each newly developed TExES test is designed to measure the requisite knowledge and skills that an
entry-level educator in this field in Texas public schools must possess. The tests include both individual,
or stand-alone, test items (questions) and items that are arranged in clustered sets based on real-world
situations faced by educators.

Development of the New TExES Tests

Committees of Texas educators and interested citizens guide the development of the new TExES tests by
participating in each stage of the test development process. These working committees are comprised of
Texas educators from public and charter schools, faculty from educator preparation programs, education
service center staff, representatives from professional educator organizations, content experts, the
business community, and parents. The committees are balanced in terms of position, affiliation, years of
experience, ethnicity, gender, and geographical location. The committee membership is rotated during
the development process so that numerous Texas stakeholders may be actively involved. The steps in the
process to develop the TExES tests are described below.

1. Develop Standards. Committees are convened to recommend what the beginning educator should
know and be able to do. To ensure vertical alignment of standards across the range of instructional
levels, individuals with expertise in early childhood, elementary, middle, or high school meet
jointly to articulate the critical knowledge and skills for a particular content area. Participants begin
their dialogue using a "clean slate" approach with the TEKS as the focal point. Draft standards are
written to incorporate the TEKS and to expand upon that content to ensure that all beginning
educators possess the appropriate level of both knowledge and skills to instruct students
successfully.

2. Review Standards. Committees review and revise the draft standards. The revised draft standards
are then placed on the SBEC Web site for public review and comment. These comments are used to
prepare a final draft of the standards that will be presented to the SBEC Board for discussion, the
State Board of Education (SBOE) for review and comment, and the SBEC Board for approval.
Standards not based specifically on the TEKS, such as those for librarians and counselors, are
proposed as rule by the SBEC Board; sent to the SBOE for its 90-day review; and, if not rejected by
the SBOE, adopted by the SBEC Board.

3. Develop Test Frameworks. Committees review and revise draft test frameworks that are based on
the standards. These frameworks outline the specific competencies to be measured on the new
TExES tests. The TExES competencies represent the critical components of the standards that can
be measured with either a pencil-paper-based or computer-based examination, as appropriate. Draft
frameworks are not finalized until after the standards are approved and the job analysis/content
validation survey (see #4) is complete.

TExES Preparation Manual—School Librarian 1

4. Conduct Job Analysis/Content Validation Surveys. A representative sample of Texas educators
who practice in or prepare individuals for each of the fields for which an educator certificate has
been proposed are surveyed to determine the relative job importance of each competency outlined
in the test framework for that content area. Frameworks are revised as needed following an analysis
of the survey responses.

5. Develop and Review New Test Items. The test contractor develops draft items that are designed
to measure the competencies described in the test framework. Committees review the newly
developed test items that have been written to reflect the competencies in the new test frameworks
and may accept, revise, or reject test items. Committee members scrutinize the draft items for
appropriateness of content and difficulty; clarity; match to the competencies; and potential ethnic,
gender, and regional bias.

6. Conduct Pilot Test of New Test Items. All of the newly developed test items that have been
deemed acceptable by the item review committees are then administered to an appropriate sample
of Texas educators.

7. Review Pilot Test Data. Committees review all the statistical data gathered from the pilot tests to
ensure that the test items are valid, reliable, and free from bias.

8. Administer New TExES Tests. New TExES tests are constructed to reflect the competencies, and
the tests are administered to candidates for certification.

9. Set Passing Standard. A Standard Setting Committee convenes to review performance data from
the initial administration of each new TExES test and to recommend a final passing standard for
that test. SBEC considers this recommendation as it establishes a passing score on the test.

Taking the TExES Test and Receiving Scores

Please refer to the current TExES registration bulletin for information on test dates, sites, fees, registration
procedures, and policies.

You will be mailed a score report approximately four weeks after each test you take. The report will
indicate whether you have passed the test and will include:

• a total test scaled score that is reported on a scale of 100–300. The minimum passing score is a scaled
score of 240. This score represents the minimum level of competency required to be an entry-level
educator in this field in Texas public schools.

• your performance in the major content domains of the test and in the specific content competencies of
the test.

— This information may be useful in identifying strengths and weaknesses in your content
preparation and can be used for further study or for preparing to retake the test.

• information to help you interpret your results.

You will not receive a score report if you are absent or choose to cancel your score.

Additionally, unofficial score report information will be posted on the Internet on the score report mailing
date of each test administration. Information about receiving unofficial scores via the Internet, the score
scale, and other score report topics may be found on the SBEC Web site at www.sbec.state.tx.us.

Educator Standards

Complete, approved educator standards are posted on the SBEC Web site at www.sbec.state.tx.us.
TExES Preparation Manual—School Librarian2

S E C T I O N I I

USING THE TEST FRAMEWORK

The Texas Examination of Educator Standards (TExES) test measures the content knowledge required of
an entry-level educator in this field in Texas public schools. This manual is designed to guide your
preparation by helping you become familiar with the material to be covered on the test.

When preparing for this test, you should focus on the competencies and descriptive statements,
which delineate the content that is eligible for testing. A portion of the content is represented in the
sample items that are included in this manual. These test questions represent only a sample of
items. Thus, your test preparation should focus on the complete content eligible for testing, as
specified in the competencies and descriptive statements.

Organization of the TExES Test Framework

The test framework is based on the educator standards for this field.

The content covered by this test is organized into broad areas of content called domains. Each domain
covers one or more of the educator standards for this field. Within each domain, the content is further
defined by a set of competencies. Each competency is composed of two major parts:

1. the competency statement, which broadly defines what an entry-level educator in this field in
Texas public schools should know and be able to do, and

2. the descriptive statements, which describe in greater detail the knowledge and skills eligible
for testing.

The educator standards being assessed within each domain are listed for reference at the beginning of the
test framework, which begins on page 6. These are then followed by a complete set of the framework's
competencies and descriptive statements.

An example of a competency and its accompanying descriptive statements is provided on the next page.

TExES Preparation Manual—School Librarian 3

Sample Competency and Descriptive Statements
School Librarian
Competency:

The school librarian understands teaching and learning processes and
promotes the integration of curriculum, resources, and teaching strategies to
ensure all students' success as creators and users of ideas and information.

Descriptive Statements:
The beginning school librarian:

• Participates as an educational leader, an equal partner, and a change agent in
the curriculum development process at both the campus and district levels.

• Understands curriculum design and participates in integrated planning of a
shared campus vision that focuses on reading, teaching, and learning.

• Uses collaborative planning, cooperative teaching, and direct instruction,
as determined by students' needs and state curriculum standards.

• Teaches students effective strategies to locate, gather, select, synthesize,
and evaluate information.

• Instructs students in the ethical use of information resources (e.g., plagiarism,
copyright, acceptable use).

• Collaborates with faculty to design instructional activities that foster
independent learning.

• Adapts teaching strategies to address the diverse learning needs and varied
cultural backgrounds of the student population.

• Provides and promotes ongoing staff development/continuing professional
education (e.g., integration of information technology, information literacy,
literature appreciation) for the learning community.

• Provides and promotes ongoing learning opportunities (e.g., integration of
information technology, information literacy, literature appreciation) for
students.

• Directs and encourages students to read, view, experience, and listen to a
variety of fiction and nonfiction resources for personal and informational needs.

TExES Preparation Manual—School Librarian4

Studying for the TExES Test

The following steps may be helpful in preparing for the TExES test.

1. Identify the information the test will cover by reading through the test competencies (see the
following pages in this section). Within each domain of the School Librarian TExES test, each
competency will receive approximately equal coverage.

2. Read each competency with its descriptive statements in order to get a more specific idea of the
knowledge you will be required to demonstrate on the test. When you have become familiar with the
competencies, consider those competencies about which you feel you know the most and the least.
You may wish to use this review of the competencies to set priorities for your study time.

3. Review Section V for possible resources to consult. Also, compile key materials from your
preparation coursework that are aligned with the competencies.

4. Study this manual for approaches to taking the TExES test.

5. When using resources, concentrate on the key ideas and important concepts that are discussed in the
competencies and descriptive statements.

NOTE: This preparation manual is the only TExES test study material endorsed by SBEC for this
field. Other preparation materials may not accurately reflect the content of the test or the policies
and procedures of the TExES program.

TExES Preparation Manual—School Librarian 5

TEST FRAMEWORK FOR FIELD 150:
SCHOOL LIBRARIAN

Domain I Teaching, Learning, and the School Library Environment
(approximately 25% of the test)
Standards Assessed:

School Librarian Standards I and IV:
Learner-Centered Teaching and Learning: The school librarian is an educational leader
who promotes the integration of curriculum, resources, and teaching strategies to
ensure the success of all students as the effective creators and users of ideas and
information, enabling them to become lifelong learners.

Learner-Centered Library Environment: The school librarian is an educational leader
who promotes the success of all students by establishing a climate in the library that
enables and encourages all members of the learning community to explore and meet
their information needs.

Domain II Program Management, Leadership, and Connections to the Community
(approximately 30% of the test)
Standards Assessed:

School Librarian Standards II and V:
Learner-Centered Library Program Leadership and Management: The school librarian
is an educational leader who promotes the success of all students by acquiring,
organizing, and managing information for use in a creative and exemplary library
program.

Learner-Centered Connections to the Community: The school librarian is an
educational leader who promotes the success of all students by collaborating with
families and community members, responding to diverse community interests and
needs, and fostering the use of community resources.

Domain III Librarianship, Information Science, and Technology
(approximately 45% of the test)
Standards Assessed:

School Librarian Standards III and VI:
Learner-Centered Technology and Information Access: The school librarian is an
educational leader who promotes the success of all students by facilitating the use and
integration of technology, telecommunications, and information systems to enrich the
curriculum and enhance learning.

Learner-Centered Information Science and Librarianship: The school librarian is an
educational leader who promotes the success of all students by possessing and utilizing
a unique knowledge base that draws from both education and library information
science to provide experiences that help learners locate, evaluate, and use information
to solve problems while becoming lifelong readers and learners.

TExES Preparation Manual—School Librarian6

DOMAIN I—TEACHING, LEARNING, AND THE SCHOOL LIBRARY ENVIRONMENT

Competency 001 (Teaching and Learning in the School Library Program)
The school librarian understands teaching and learning processes and promotes the
integration of curriculum, resources, and teaching strategies to ensure all students'
success as creators and users of ideas and information.

The beginning school librarian:

• Participates as an educational leader, an equal partner, and a change agent in
the curriculum development process at both the campus and district levels.

• Understands curriculum design and participates in integrated planning of a
shared campus vision that focuses on reading, teaching, and learning.

• Uses collaborative planning, cooperative teaching, and direct instruction,
as determined by students' needs and state curriculum standards.

• Teaches students effective strategies to locate, gather, select, synthesize,
and evaluate information.

• Instructs students in the ethical use of information resources (e.g., plagiarism,
copyright, acceptable use).

• Collaborates with faculty to design instructional activities that foster
independent learning.

• Adapts teaching strategies to address the diverse learning needs and varied
cultural backgrounds of the student population.

• Provides and promotes ongoing staff development/continuing professional
education (e.g., integration of information technology, information literacy,
literature appreciation) for the learning community.

• Provides and promotes ongoing learning opportunities (e.g., integration of
information technology, information literacy, literature appreciation) for
students.

• Directs and encourages students to read, view, experience, and listen to a
variety of fiction and nonfiction resources for personal and informational needs.

TExES Preparation Manual—School Librarian 7

Competency 002 (Library Environment)
The school librarian establishes a library environment that enables and encourages all
members of the learning community to explore and meet their information needs.

The beginning school librarian:

• Understands principles of exemplary library design as defined by state and
federal guidelines for a simultaneous-use facility for individuals, small groups,
and classes.

• Develops and maintains a flexible, functional, and barrier-free library facility
that is safe, secure, and age-appropriate.

• Uses space effectively in the school library (e.g., for displays of student-
produced, faculty-produced, and community-produced materials and
collections).

• Promotes equitable access to resources and information during and beyond
the instructional day and school year.

• Creates a learning environment in which the diversity of groups and the
uniqueness of individuals are recognized and appreciated.

• Provides access to library resources and facilities through open, flexible
scheduling for classes, small groups, and individuals.

TExES Preparation Manual—School Librarian8

DOMAIN II—PROGRAM MANAGEMENT, LEADERSHIP, AND CONNECTIONS TO THE
COMMUNITY

Competency 003 (Library Program Management)
The school librarian understands library program management and acquires,
organizes, and manages resources.

The beginning school librarian:

• Uses effective decision making (e.g., synthesizing information from a variety of
sources) to develop and maintain an exemplary library program.

• Develops procedures for the school library program to ensure compliance with
Board policies and local, state, and federal laws.

• Uses effective strategies and techniques for systematically performing fiscal
library management operations (e.g., record keeping, budgeting, purchasing,
grant writing).

• Manages and maintains facilities and resources (e.g., scheduling, circulation,
inventory, repair, reporting).

• Supervises students and implements programs to manage and evaluate
human resources.

• Collaborates with faculty to evaluate (e.g., select, weed) library resources that
support the curriculum and leisure reading.

• Designs and implements acceptable use policies for current and emerging
technologies.

• Monitors, assesses, and employs existing and emerging technologies for
management applications.

• Uses effective planning, time management, and organization of work to
maximize attainment of district and campus goals.

TExES Preparation Manual—School Librarian 9

Competency 004 (Library Program Leadership and Connections to the Community)
The school librarian exhibits library program leadership and collaborates within the
school and community to promote the success of all students.

The beginning school librarian:

• Advocates for the development of an exemplary library program that
encourages excellence in all students.

• Designs and uses statistical reports to support an exemplary library program.

• Applies effective leadership strategies within campus and district administrative
structures to promote library program goals.

• Promotes awareness of, respect for, and responsiveness to learning
differences and diversity within the school and community.

• Communicates effectively through oral, written, electronic, and nonverbal
expression.

• Establishes partnerships with businesses, learning institutions, global
communities, organizations, and other libraries to strengthen programs and
support campus goals.

• Develops library programs that offer families opportunities to participate in
school activities and in their children's education.

• Develops and implements a comprehensive public relations program
(e.g., news media, Web pages, newsletters) that effectively involves and
informs multiple constituencies.

TExES Preparation Manual—School Librarian10

DOMAIN III—LIBRARIANSHIP, INFORMATION SCIENCE, AND TECHNOLOGY

Competency 005 (Librarianship and Information Science)
The school librarian applies knowledge of librarianship and information science to
help the school community locate, evaluate, and use information to solve problems
and to encourage lifelong reading and learning.

The beginning school librarian:

• Understands the role of all types of libraries and information agencies in an
integrated learning environment.

• Understands the role of the school library program as a central element in the
intellectual life of the school.

• Applies knowledge of theories, principles, and skills related to collection
development (e.g., evaluating, selecting, and acquiring resources).

• Applies standard procedures (e.g., AACR, Dewey, LCSH, MARC) for
classifying, cataloging, and processing resources.

• Applies knowledge of theories, principles, and skills related to organization,
storage, and retrieval of resources.

• Applies bibliographic and retrieval techniques for organizing and using
information sources.

• Effectively interviews patrons to determine information needs.

• Applies knowledge of literature and information resources to help patrons
select materials.

• Employs a variety of techniques (e.g., reading materials, media, programs,
motivational strategies) to guide the development of independent readers.

• Understands and applies principles of ethical behavior (e.g., intellectual
freedom, information access, privacy, intellectual property) in various
professional contexts.

• Demonstrates a commitment to the library profession (e.g., membership in
professional organizations, participation in continuing education, collaboration
with other information professionals).

TExES Preparation Manual—School Librarian 11

Competency 006 (Information Access and Technology)
The school librarian uses and integrates technology, telecommunications, and
information systems to enrich the curriculum, enhance learning, and promote the
success of the school community.

The beginning school librarian:

• Understands basic terms and concepts of current technology (e.g., hardware,
software applications and functions, input/output devices, networks).

• Evaluates, acquires, analyzes, and manages digital resources (e.g., data-
bases, network information) and assesses information for accuracy and
validity.

• Uses existing and emerging technologies to access, evaluate, and disseminate
information for library and instructional programs.

• Uses interlibrary loan to facilitate information access beyond the campus.

• Uses productivity tools to communicate information in various formats
(e.g., newsletters, multimedia presentations, Web applications,
teleconferencing).

• Uses information problem-solving processes, activities, and materials to
integrate the state-mandated curriculum for technology applications into the
library program.

• Models successful search strategies using technology.

• Guides students and staff to utilize established criteria (e.g., design, content
delivery, audience, relevance) in the development of technology-based
products.

• Participates in district, state, and national technology initiatives.

• Selects and utilizes automation systems, including OPAC on the Web,
to provide maximum access to resources.

TExES Preparation Manual—School Librarian12

S E C T I O N I I I

APPROACHES TO ANSWERING MULTIPLE-CHOICE ITEMS

The purpose of this section is to describe multiple-choice item formats that you will see on the School
Librarian test and to suggest possible ways to approach thinking about and answering the multiple-choice
items. The approaches described are meant as suggestions; you may want to try using them on the sample
questions included in the next section. However, these approaches are not intended to replace test-taking
strategies with which you are already comfortable and that work for you.

The School Librarian test is designed to include 80 scorable multiple-choice items and approximately
10 nonscorable items. Your final scaled score will be based only on scorable items. The nonscorable
multiple-choice items are pilot tested by including them in the test in order to collect information about
how these questions will perform under actual testing conditions. Nonscorable test items are not
considered in calculating your score, and they are not identified on the test.

All multiple-choice questions on the School Librarian test are designed to assess your knowledge of the
content described in the test framework. In most cases, you are expected to demonstrate more than just
your ability to recall factual information. You may be asked to think critically about the information, to
analyze it, consider it carefully, compare it with other knowledge you have, or make a judgment about it.

When you are ready to answer a multiple-choice question, you must choose one of four answer choices
labeled A, B, C, and D. Then you must mark your choice on a separate answer sheet.

Item Formats

You may see the following two types of multiple-choice questions on the test.

— Single items
— Clustered items

Following the last item of a clustered item set containing two or more items, you will see the graphic
illustrated below.

This graphic is used to separate these clustered items related to specific stimulus material from other
items that follow.

On the following pages, you will find descriptions of these commonly used item formats, along with
suggested approaches for answering each type of item. In the actual testing situation, you may mark the
test items and/or write in the margins of your test booklet, but your final response must be indicated on
the answer sheet provided.

TExES Preparation Manual—School Librarian 13

SINGLE ITEMS

In the single item format, a problem is presented as a direct question or an incomplete statement, and four
answer choices appear below the question. The following question is an example of this type. It tests
knowledge of School Librarian competency 002: The school librarian establishes a library environment
that enables and encourages all members of the learning community to explore and meet their
information needs.

A school librarian has been asked to
serve on a committee to help plan new
library facilities for an elementary school.
In the planning process, the librarian
should urge committee members to give
first priority to:

A. estimating an acceptable cost per
square foot for the library.

B. defining the library's users and their
needs.

C. determining types of technology that
will be installed in the library.

D. identifying a reasonable timeline for
completion of the library.

Suggested Approach

Read the question carefully and critically. Think about what it is asking and the situation it is describing.
Eliminate any obviously wrong answers, select the correct answer choice, and mark it on your answer
sheet.

In this situation, a committee is planning new library facilities for an elementary school. A school
librarian on the committee will share his or her views on what should receive first priority in the planning
process. Now look at the response options and consider which of them describes the highest priority at
this time.

Option A suggests that the committee's first priority should be to decide how much money to allocate to
each budget category. Over the course of its deliberations, the committee is likely to consider how best to
allocate funds among various budget categories, such as collection development, furnishings, technology
updates, etc. It would be difficult or impossible, however, to make appropriate decisions in this regard
without first identifying the needs of those who will be using the library. Option A can therefore be
eliminated as the best response to this item.

Option B suggests that the committee's first priority should be to define the library's users and their needs.
The primary goal of any school library program should be to develop library users' information literacy,
enabling them to become lifelong learners and skillful consumers and producers of information. To
achieve this goal, planners must understand and be responsive to the specific information literacy needs of
the population to be served. Thus option B, defining library users and their needs, would be an
appropriate first priority for the planning committee.

TExES Preparation Manual—School Librarian14

Option C suggests that the committee's first priority should be to determine types of technology to install
in the library. Technology is a critical feature of any contemporary library; however, the types of
technology to select for a particular school library would depend on a variety of factors, including, for
example, the size and needs of the school population. Therefore, option C would not be an appropriate
initial priority for planners.

Option D suggests that the committee's first priority should be to identify a reasonable timeline for
completion of the new library. Although the committee may eventually want to propose such a timeline,
this should be a secondary consideration during the initial phases of planning, when the primary focus
should be on identifying facility features and resources that will be required to address needs and achieve
goals. Option D can thus be eliminated as the best response to this item.

Among the alternatives offered, only defining the library's users and their needs would be an appropriate
first priority for the library facilities committee. Therefore, the correct response is option B.

CLUSTERED ITEMS

Some items are preceded by stimulus material that relates to the item. Some types of stimulus material
included on the test are examples of student activities and scenarios depicting librarian interactions or
tasks. In such cases, you will generally be given information followed by an event to analyze, a problem
to solve, or a decision to make.

Two or more items may be related to a single stimulus. You can use several different approaches to
answer these types of questions. Some commonly used approaches are listed below.

Strategy 1 Skim the stimulus material to understand its purpose, its arrangement, and/or its content.
Then read the item and refer again to the stimulus material to verify the correct answer.

Strategy 2 Read the item before considering the stimulus material. The theory behind this strategy is
that the content of the item will help you identify the purpose of the stimulus material and
locate the information you need to answer the question.

Strategy 3 Use a combination of both strategies; apply the "read the stimulus first" strategy with
shorter, more familiar stimuli and the "read the item first" strategy with longer, more
complex, or less familiar stimuli. You can experiment with the sample items in this manual
and then use the strategy with which you are most comfortable when you take the actual test.

Whether you read the stimulus before or after you read the item, you should read it carefully and
critically. You may want to underline its important points to help you answer the item.

As you consider items set in school library contexts, try to enter into the identified librarian's frame of
mind and use that librarian's point of view to answer the items that accompany the stimulus. Be sure to
consider the items in terms of only the information provided in the stimulus—not in terms of specific
situations or individuals you may have encountered.

TExES Preparation Manual—School Librarian 15

Suggested Approach

First read the stimulus (a description of a librarian's situation at an elementary school).

Use the information below to answer the two questions that follow.

A school librarian has just been assigned to an elementary school in which each class has tradi-
tionally visited the school library once a week to borrow and return books. The library has been
closed to other students at these times. Because of the school's large size, most of the library
schedule has been taken up with this activity, although a few periods per week have remained
unscheduled.

Now you are prepared to address the first of the two questions associated with this stimulus. The first
question measures competency 002: The school librarian establishes a library environment that enables
and encourages all members of the learning community to explore and meet their information needs.

One result of such a scheduling policy
is to:

A. enable the school librarian to make
optimal use of her expertise as an
information specialist.

B. limit the program's ability to provide
the widest possible range of services
to users.

C. help ensure that students make good
use of their time in the library.

D. reduce the school librarian's ability
to monitor students' activities in the
library.

Consider carefully the information presented in the stimulus regarding the current scheduling policy.
Then read the first question, which asks you to identify a result of this policy. Recall that the current
policy permits each class to visit the library once a week, during which time the library is closed to other
classes. This means that the library has only a few unscheduled periods per week during which any
students wishing to do so may use the facility. Now look at the response options to consider the most
likely results of such a policy.

Option A suggests that the scheduling policy results in the optimal use of the librarian's expertise as an
information specialist, yet the policy limits most students' activity in the library to borrowing and
returning books. The school librarian, in contrast, is prepared to teach a multitude of research and
information skills, such as accessing information from multiple sources, evaluating and synthesizing
information, using information for a variety of purposes, communicating information effectively, and so
on. The current scheduling policy draws only minimally on this fund of knowledge and expertise.
Option A is not the best response to this question.

TExES Preparation Manual—School Librarian16

Option B suggests that the scheduling policy limits the program's ability to provide the widest possible
range of services to users. This is indeed the case. The schedule described in the scenario leaves little
time for students to explore the wealth of resources and technologies that are available through the school
library, or the numerous strategies for using them. The current schedule imposes constraints that not only
restrict the activities and services the program can offer, but also limits the librarian's ability to respond
flexibly to the specific needs of students, teachers, and classes. Thus option B accurately describes a
significant drawback to the current scheduling policy.

Option C suggests that the scheduling policy helps ensure that students make good use of their time in the
library. Although confining the library visit to a "book exchange" and restricting library access would
limit the type and level of activity going on, such a strategy would not ensure that students were spending
their time as productively as they could. While learning to locate books of interest may be an appropriate
instructional objective for some students, other students may have different needs and goals that will not
be addressed under the current system. Therefore option C may be eliminated.

Option D suggests that the scheduling policy would impair the librarian's ability to monitor students. On
the contrary, limiting library visits to a single class at a time for a single purpose would probably make it
relatively easy for the librarian to monitor students' activities. Option D is therefore not the best response
to this item.

Among the four options offered, only option B is likely to result from the scheduling policy described.

Now you are ready to answer the next question. The second question measures competency 003: The
school librarian understands library program management and acquires, organizes, and manages
resources.

The librarian is considering making
some adjustments to the established
schedule. To ensure that any changes
proceed smoothly, it would be especially
important to:

A. avoid making any changes that will
require changes in teachers' behavior.

B. ensure that any changes made are in
the form of additions to the routines
and services that are already in place.

C. avoid making any changes without
obtaining prior approval from the
majority of the faculty.

D. ensure that faculty members have
opportunities to offer suggestions
about changes and their implemen-
tation.

TExES Preparation Manual—School Librarian 17

Consider carefully the information presented in the stimulus. Then read and reflect on the second
question, which asks how the librarian can best ensure that changes to the schedule proceed smoothly.

Option A suggests that the librarian should avoid making any adjustments that would require changes in
teachers' behavior. The librarian's primary purpose for making any changes, however, should be to meet
students' needs more effectively. Therefore, the question of whether teachers will have to adjust their
behavior must necessarily be of secondary importance. If the changes result in better services to students,
the teachers as professionals should be responsive. Option A is not the best response to this item.

Option B suggests that changes should be in the form of additional offerings that leave existing routines
and services in place. A review of the stimulus, however, reveals that the current structure of the program
is highly inflexible and unlikely to allow much improvement. Any changes the librarian makes must be
based on the needs of the students rather than the characteristics of the current program. Option B may
therefore be eliminated.

Option C suggests that it is especially important to avoid making any changes to the library schedule
without first obtaining approval from the majority of the faculty. While it is highly desirable to have
faculty support for the changes, achieving a specific, predetermined level of such support should not
dictate the substance or process of change. Changes should be considered in terms of the school's
educational mission and the needs of students. While teachers and administrators should be involved in
the change process, it is the librarian who should provide the leadership for change. Option C can
therefore be eliminated.

Option D suggests that, to ensure that changes to the schedule proceed smoothly, faculty members should
be given input into the process. A key principle in promoting the acceptance of change of any type is to
invite ongoing participation by those who will be affected. By asking faculty members to contribute their
ideas about their own needs, the needs of their students, and the school's educational mission, the librarian
is helping to ensure that the changes will meet the needs of and be supported by all library users. Option
D, inviting faculty members to suggest ideas about changes, is certainly important in ensuring that any
schedule adjustments proceed smoothly.

Among the four options offered, only option D would be expected to help ensure that changes to the
established schedule proceed smoothly.

TExES Preparation Manual—School Librarian18

S E C T I O N I V

SAMPLE ITEMS

This section presents some sample test items for you to review as part of your preparation for the test. To
demonstrate how each competency may be assessed, each sample item is accompanied by the competency
that it measures. While studying, you may wish to read the competency before and after you consider
each sample item. Please note that the competency statements will not appear on the actual test form.
Space has been provided for you to make notes on each item.

An answer key on page 57 follows the sample items. The answer key lists the item number and correct
answer for each sample test item. Please note that the answer key also lists the competency assessed by
each item and that the sample items are not necessarily presented in competency order.

The sample items are included to illustrate the formats and types of items you will see on the test;
however, your performance on the sample items should not be viewed as a predictor of your
performance on the actual examination.

TExES Preparation Manual—School Librarian 19

SCHOOL LIBRARIAN

1. Which of the following should be standard
practice in a school library to help ensure
adherence to copyright laws?

A. including copyright education
as part of the information skills
curriculum and staff development

B. placing all materials dealing with
copyright issues on reserve

C. restricting use of the library's copy
machines to library staff and faculty
members

D. asking all library users to sign a
form agreeing to abide by laws
governing the use of copyrighted
materials

The item above measures competency 001:
The school librarian understands teaching and learning processes and promotes
the integration of curriculum, resources, and teaching strategies to ensure all
students' success as creators and users of ideas and information.

TExES Preparation Manual—School Librarian20

2. One of the goals in an elementary school
is to foster students' development as
lifelong learners. The school librarian
can best support this goal by:

A. ensuring that every student in the
school participates in a resource-
based project at least once a year.

B. encouraging students to have a
specific purpose in mind whenever
they visit the school library.

C. developing an extensive collection
that includes both general and
specialized reference sources.

D. teaching research skills as students
seek information about topics of
interest to them.

The item above measures competency 001:
The school librarian understands teaching and learning processes and promotes
the integration of curriculum, resources, and teaching strategies to ensure all
students' success as creators and users of ideas and information.

TExES Preparation Manual—School Librarian 21

3. The librarian in an elementary school
is aware that teachers often give research
assignments in which they specify
the materials that students must use
(e.g., "Read at least one book, one
encyclopedia article, and two journal
articles on your topic"). The librarian's
best strategy for promoting students'
success at this type of assignment would
be to:

A. ask that teachers provide the
librarian with the titles of materials
that fulfill the requirements of the
assignments.

B. plan with teachers to ensure that
such assignments correspond to
available resources.

C. ask that teachers provide plenty of
advance notice so that materials can
be pulled before students' visits.

D. advise teachers that the librarian
should specify the resources to be
used in such assignments.

The item above measures competency 001:
The school librarian understands teaching and learning processes and promotes
the integration of curriculum, resources, and teaching strategies to ensure all
students' success as creators and users of ideas and information.

TExES Preparation Manual—School Librarian22

4. A high school librarian is developing a
proposal to extend the library's hours
beyond the instructional day. The
librarian should include which of the
following as a priority in the proposal?

A. adding security measures to ensure
the safety of library patrons and
staff

B. purchasing new computer work-
stations and reading carrels for
additional library users

C. increasing the number of books,
magazines, and newspapers
available to patrons

D. enhancing accommodations for
disabled patrons to ensure barrier-
free library access

The item above measures competency 002:
The school librarian establishes a library environment that enables and
encourages all members of the learning community to explore and meet their
information needs.

TExES Preparation Manual—School Librarian 23

5. A growing number of the students in an
elementary school are native Spanish
speakers in a bilingual program. Which
of the following would be the school
librarian's best response to this change
in the student population?

A. developing a section of books that
provide Spanish speakers with
common English phrases and
idioms

B. developing a plan for building up
the library's collection of Spanish-
language print and nonprint
resources

C. initiating a program to encourage
Spanish-speaking students to bring
books from home to share with their
classmates

D. planning to spend part of the school
library budget on Spanish-language
textbooks

The item above measures competency 002:
The school librarian establishes a library environment that enables and
encourages all members of the learning community to explore and meet their
information needs.

TExES Preparation Manual—School Librarian24

6. Which of the following school library
policies is consistent with the American
Library Association's Library Bill of
Rights?

A. removing specific resources from
the collection in an effort to ease
intergroup tensions in the local
community

B. charging a minimal fee for extra-
curricular use of the library's
electronic equipment

C. asking a committee of students to
decide whether or not a particular
resource should be included in the
collection

D. permitting students to use materials
considered biased by a local
citizens' organization

The item above measures competency 002:
The school librarian establishes a library environment that enables and
encourages all members of the learning community to explore and meet their
information needs.

TExES Preparation Manual—School Librarian 25

7. A school librarian who is helping create
an Acceptable Use Policy (AUP) for a
school should be aware that the primary
purpose of such policies is to:

A. inform users about priorities and
procedures for scheduling use of the
school's computers and peripherals.

B. describe requirements for the care
and maintenance of the school's
technological resources.

C. specify guidelines and prohibitions
regarding the use of technology
within the school.

D. inform users about important
licensing issues for specific
software applications used in
the school.

The item above measures competency 003:
The school librarian understands library program management and acquires,
organizes, and manages resources.

TExES Preparation Manual—School Librarian26

8. A school librarian finds a book whose
binding is damaged. Which of the
following is the best justification for
deciding to have the book rebound?

A. The book contributes to the
collection but is no longer in print.

B. The book is one volume in a series
of books.

C. The library has more funds avail-
able for rebinding books than for
replacing them.

D. The book contains information
related to a broad range of subject
areas.

The item above measures competency 003:
The school librarian understands library program management and acquires,
organizes, and manages resources.

TExES Preparation Manual—School Librarian 27

9. A school librarian wants to enhance
alignment between the library's program
goals and the school curriculum. To
facilitate this process, which of the
following steps should the librarian
take first?

A. Discuss discrepancies between the
curriculum goals and available
resources with library staff.

B. Obtain input from the principal
about objectives and planning for
the library program.

C. Discuss instructional and research
needs with teachers and adminis-
trators.

D. Evaluate the budget for the
upcoming year to determine what
funds will be available for new
acquisitions.

The item above measures competency 003:
The school librarian understands library program management and acquires,
organizes, and manages resources.

TExES Preparation Manual—School Librarian28

10. A high school librarian is aware that this
year the technology committee will be
discussing the acquisition and allocation
of new computers. The librarian's best
strategy for attempting to ensure that some
of the new computers are placed in the
school library would be to:

A. ask one member of the committee
to represent the librarian's point of
view when the topic is raised.

B. provide the committee members
with copies of research findings on
the value of computers in school
libraries.

C. submit a proposal documenting the
library's needs and arrange to attend
the committee meetings.

D. write a memo clearly stating the
librarian's position and send copies
to all members of the committee.

The item above measures competency 004:
The school librarian exhibits library program leadership and collaborates
within the school and community to promote the success of all students.

TExES Preparation Manual—School Librarian 29

11. A middle school librarian wants to
develop connections with the families
of students in the school. The librarian's
best strategy for accomplishing this would
be to establish which of the following
policies?

A. Open the school library one evening
a week for families to borrow
books.

B. Involve parents immediately in any
issues between their children and
the school library, such as overdue
or lost books.

C. Hold a library open house for all
families at the beginning of each
school year.

D. Send home a monthly "honor roll"
of all students who have read a
specified number of books.

The item above measures competency 004:
The school librarian exhibits library program leadership and collaborates
within the school and community to promote the success of all students.

TExES Preparation Manual—School Librarian30

12. Which of the following strategies is
most likely to be effective in gaining
administrative support for a school
library's budget proposal?

A. Relate requested expenditures
to curriculum objectives and the
school philosophy.

B. Describe the range of activities
that are currently sponsored by
the school library.

C. Compare requested funding for the
library to amounts being requested
for other school programs.

D. Demonstrate how many students
and other members of the school
community used the library during
the previous year.

The item above measures competency 004:
The school librarian exhibits library program leadership and collaborates
within the school and community to promote the success of all students.

TExES Preparation Manual—School Librarian 31

13. Which of the following best describes the
main reason for a school library program
to formulate a mission statement?

A. to establish criteria for evaluating
the costs and benefits of specific
library services and activities

B. to distinguish the responsibilities of
library personnel from the duties of
other educational professionals in
the learning community

C. to provide a basis for creating an
efficient and effective division of
labor among library personnel

D. to promote understanding of
program objectives among both
library personnel and members
of the learning community

The item above measures competency 004:
The school librarian exhibits library program leadership and collaborates
within the school and community to promote the success of all students.

TExES Preparation Manual—School Librarian32

14. In a middle school, reminders about
overdue books are routinely sent to
students' homeroom teachers, who then
pass along each reminder to the appro-
priate student. A librarian who is new to
the school is concerned about the system's
failure to protect students' privacy. The
librarian can best remedy the situation by
using which of the following procedures?

A. Delete book titles from overdue
notices so that only call numbers
and due dates appear.

B. Call students to the library and
have library staff personally hand
students their overdue notices.

C. Fold and staple overdue notices so
that the student's name is visible but
information about the book is not.

D. Mail overdue notices to students'
homes rather than having them
delivered in school.

The item above measures competency 005:
The school librarian applies knowledge of librarianship and information science
to help the school community locate, evaluate, and use information to solve
problems and to encourage lifelong reading and learning.

TExES Preparation Manual—School Librarian 33

15. Which of the following is a generally
accepted guideline concerning the use of
copyrighted computer software in a school
library?

A. Any software program that is
purchased by a school may be
placed on a local area network
(LAN) for school-related use by
multiple users.

B. After a school receives a version
upgrade of a copyrighted software
program, the school may use the old
and new versions concurrently.

C. It is permissible for a school to run
the archival copy of a computer
software program on a second
computer if the program is in use.

D. A school's ability to use software
programs on multiple computers
depends on the publisher's licensing
agreement for each program.

The item above measures competency 005:
The school librarian applies knowledge of librarianship and information science
to help the school community locate, evaluate, and use information to solve
problems and to encourage lifelong reading and learning.

TExES Preparation Manual—School Librarian34

16. A ninth-grade student asks the school
librarian for help finding information on
Martha Graham. Which of the following
would be the librarian's best initial
response?

A. Show the student how to use
the online public access catalog
(OPAC) to research the topic.

B. Help the student identify an
appropriate encyclopedia volume
and other relevant reference works.

C. Show the student how to use the
browse function of the electronic
database.

D. Interview the student briefly to
identify and clarify specific
information needs.

The item above measures competency 005:
The school librarian applies knowledge of librarianship and information science
to help the school community locate, evaluate, and use information to solve
problems and to encourage lifelong reading and learning.

TExES Preparation Manual—School Librarian 35

17. A high school librarian has earmarked
a portion of the acquisitions budget for
new recreational reading titles. Effective
methods for making appropriate selection
decisions in this area include:

A. using a list of the school's course
offerings to identify curriculum-
related titles that can reinforce
students' learning.

B. collecting data on the number and
grade levels of students who visit
the school library for non-research-
related purposes.

C. providing a notebook at the circula-
tion desk in which students can
request specific authors, titles, or
topics.

D. creating a list of current holdings by
subject and asking frequent library
users to review the list for areas in
which coverage is weak.

The item above measures competency 005:
The school librarian applies knowledge of librarianship and information science
to help the school community locate, evaluate, and use information to solve
problems and to encourage lifelong reading and learning.

TExES Preparation Manual—School Librarian36

18. Recently the public librarian informed a
high school librarian that when a partic-
ular research topic has been assigned at
school, the first few students to arrive at
the public library typically check out all
the available materials, leaving nothing
for other students. The best action for the
school librarian to take to address this
situation would be to:

A. identify the students who are most
often responsible for the situation
and ask them to limit voluntarily the
resources they borrow.

B. suggest to teachers that they
establish sign-up systems in their
classrooms to ensure equitable use
of resources among students.

C. make arrangements to inform the
public librarian beforehand about
upcoming assignments so that
materials can be put on reserve.

D. suggest to teachers that they plan
research assignments in such a way
that students can complete them
using only school library resources.

The item above measures competency 005:
The school librarian applies knowledge of librarianship and information science
to help the school community locate, evaluate, and use information to solve
problems and to encourage lifelong reading and learning.

TExES Preparation Manual—School Librarian 37

19. Subscription databases are most likely to
be available to a school librarian in which
of the following formats?

A. downloaded PDF files

B. Web-based accounts

C. CD-ROMs

D. floppy disks

The item above measures competency 006:
The school librarian uses and integrates technology, telecommunications, and
information systems to enrich the curriculum, enhance learning, and promote
the success of the school community.

TExES Preparation Manual—School Librarian38

20. A school librarian plans to create a printed
monthly newsletter for faculty and admin-
istrators to call their attention to new
library acquisitions, interesting journal
articles, upcoming educational television
programs, and the like. Which of the
following features available in most
integrated software applications would
most facilitate this effort?

A. toolbar

B. template

C. insert function

D. autoformat

The item above measures competency 006:
The school librarian uses and integrates technology, telecommunications, and
information systems to enrich the curriculum, enhance learning, and promote
the success of the school community.

TExES Preparation Manual—School Librarian 39

21. A school librarian wants to minimize the
potential for network disruption as a result
of electrical outages. The librarian can
best achieve this goal by installing which
of the following devices?

A. a firewall server

B. a tape-drive backup system

C. a surge suppressor

D. a battery backup

The item above measures competency 006:
The school librarian uses and integrates technology, telecommunications, and
information systems to enrich the curriculum, enhance learning, and promote
the success of the school community.

TExES Preparation Manual—School Librarian40

22. Services provided by the Texas Library
Connection can be expected to benefit the
school library program primarily by:

A. providing the library with electronic
full-text journals, newspapers, and
other informational databases.

B. offering the school access to library
specialists in a range of areas.

C. enabling library staff to pursue
joint purchasing agreements for
information services.

D. providing e-mail capabilities among
libraries.

The item above measures competency 006:
The school librarian uses and integrates technology, telecommunications, and
information systems to enrich the curriculum, enhance learning, and promote
the success of the school community.

TExES Preparation Manual—School Librarian 41

23. A school librarian has installed virus-
protection software on network computers
that are used by members of the school
community for various purposes
(e.g., conducting Internet research,
printing homework assignments brought
to school on disk). The librarian can
best ensure that the computers will be
protected from new computer viruses by
using which of the following strategies?

A. Supply users with disks, and require
them to use the approved disks
when copying files from other
computers to the school's
computers.

B. Provide all users with an established
set of guidelines for avoiding sites
and documents likely to carry
viruses, and reinforce the guide-
lines on a regular basis.

C. At the start of each week, check
that the installed virus-protection
software is still operating properly
before running any applications.

D. Subscribe to the Internet-based
automatic update service that
is offered by the software's
manufacturer.

The item above measures competency 006:
The school librarian uses and integrates technology, telecommunications, and
information systems to enrich the curriculum, enhance learning, and promote
the success of the school community.

TExES Preparation Manual—School Librarian42

24. A school librarian is helping a seventh-
grade science teacher plan a class activity
in which groups of students will research
a topic of interest and then create multi-
media presentations to present their
findings. During the planning process,
the teacher expresses concern that students
may focus so much attention on the design
of their products that they will lose sight
of the content. The librarian can best help
the teacher address this issue by recom-
mending use of which of the following
approaches?

A. Begin the project by having students
submit a proposal that includes a
description of why they want to
research their particular topic.

B. Create student groups whose
members exhibit diverse strengths
in regard to achievement, creativity,
and background knowledge.

C. Have students use a rubric that
includes content-related criteria
to develop and evaluate their own
products.

D. Require that students submit their
research findings in the form of a
written essay as well as a multi-
media presentation.

The item above measures competency 006:
The school librarian uses and integrates technology, telecommunications, and
information systems to enrich the curriculum, enhance learning, and promote
the success of the school community.

TExES Preparation Manual—School Librarian 43

25. A school librarian is using word-
processing software to create an
information sheet for library users.
The librarian has taken a photograph
that she wants to insert into the informa-
tion sheet. She would also like to use
this same photograph in materials she
plans to create with the word-processing
software at a later date. The librarian can
accomplish the task most efficiently by
using which of the following techniques?

A. Scan the photograph into a
graphics program and save it
to the computer's hard drive.

B. Create a digitized version of the
photograph with a light pen.

C. Use a photocopier to reproduce the
photograph on all desired materials.

D. Scan the photograph directly into
the word-processing program.

The item above measures competency 006:
The school librarian uses and integrates technology, telecommunications, and
information systems to enrich the curriculum, enhance learning, and promote
the success of the school community.

TExES Preparation Manual—School Librarian44

26. A school librarian is talking to a student
who is conducting online research for
a report on depletion of ozone in the
atmosphere. The student has found useful
information on the Web site of an environ-
mental group. The Web site uses data
from scientific studies to criticize govern-
ment policies and industrial practices that
it says contribute to the problem of ozone
depletion. The Web site includes links to
some of the studies cited and to the Web
sites of other environmental groups
concerned about this issue. The librarian
can best help the student ensure that his
report will be objective by guiding him to
take which of the following steps next in
his online research?

A. Use the links to the scientific
studies to check the accuracy of
the information presented on the
environmental group's Web site.

B. Search for other online resources
that are likely to present different
perspectives on the issue.

C. Use the links to the Web sites of
other environmental groups to
compare and contrast different
groups' views on the issue.

D. Search for additional information
about the environmental group, its
membership, and its reputation.

The item above measures competency 006:
The school librarian uses and integrates technology, telecommunications, and
information systems to enrich the curriculum, enhance learning, and promote
the success of the school community.

TExES Preparation Manual—School Librarian 45

27. A school library is planning to provide
access to its online public access catalog
(OPAC) through ten computer stations
that will be placed in the reference area.
Which of the following is the most
appropriate method for connecting the
computers to the OPAC?

A. connecting the computers to the
OPAC and to one another through
the Internet

B. installing a copy of the OPAC on
each of the ten computers

C. connecting the computers to the
OPAC and to one another using
a direct modem link

D. connecting the computers to the
OPAC and to one another using
a local area network (LAN)

The item above measures competency 006:
The school librarian uses and integrates technology, telecommunications, and
information systems to enrich the curriculum, enhance learning, and promote
the success of the school community.

TExES Preparation Manual—School Librarian46

Use the information below to answer
the three questions that follow.

A middle school librarian is beginning
an activity with a seventh-grade class.
Students will select a career, conduct
research about that career, and create a
brochure illustrating what they have
learned.

28. The librarian asks students to cite every
book or resource they looked at, even if it
was found not to be useful, as a record of
their search. Of the following, the major
benefit of this practice is to:

A. encourage students to broaden their
searches to include a variety of
information formats.

B. provide the librarian with
information on the relevance and
inclusiveness of the vocational
collection.

C. prompt students to organize their
search strategies effectively.

D. help the librarian gain insight into
students' search strategies.

The item above measures competency 001:
The school librarian understands teaching and learning processes and promotes
the integration of curriculum, resources, and teaching strategies to ensure all
students' success as creators and users of ideas and information.

TExES Preparation Manual—School Librarian 47

29. Several students in the class have trouble
beginning assignments independently.
The librarian's best approach for helping
these students begin their research would
be to:

A. advise them to do a keyword search.

B. pull the resources prior to students'
arrival in the library.

C. provide them with a procedure
to enable them to assume respon-
sibility for the research process.

D. work with each of the students
individually to help them get started
on their projects.

The item above measures competency 001:
The school librarian understands teaching and learning processes and promotes
the integration of curriculum, resources, and teaching strategies to ensure all
students' success as creators and users of ideas and information.

TExES Preparation Manual—School Librarian48

30. Several students in the class wish to
explore science- and technology-related
careers. Which of the following would be
the best reference source for these students
as they begin their research?

A. Dictionary of Science and
Technology

B. Occupational Outlook Handbook

C. Asimov's Biographical
Encyclopedia of Science and
Technology

D. Peterson's Guide to Colleges and
Universities

The item above measures competency 005:
The school librarian applies knowledge of librarianship and information science
to help the school community locate, evaluate, and use information to solve
problems and to encourage lifelong reading and learning.

TExES Preparation Manual—School Librarian 49

Use the information below to answer
the four questions that follow.

A middle school librarian has decided
to request a substantial increase in funding
as compared to requests made in recent
years. The community's school-age
population has increased significantly in
the past five years, and the size of the
school's collection no longer meets state
standards. In addition, a large percentage
of the collection is outdated, having been
purchased during the 1970s and 1980s.

31. Which of the following strategies would
be the best first step in gaining support for
increased funding?

A. Contact the superintendent's office
and ask for a meeting to discuss
ways to bring the school library's
resources into compliance with state
guidelines.

B. Research options for obtaining
funding through national and private
sources and begin collecting
information necessary to apply
for grants.

C. Develop a budget in cooperation
with the school principal and the
district library director, justifying
the request in terms of the current
status of the collection.

D. Write a series of articles for the
local newspaper on the impact of
inadequate school library programs
on the education of schoolchildren.

The item above measures competency 003:
The school librarian understands library program management and acquires,
organizes, and manages resources.

TExES Preparation Manual—School Librarian50

32. Given the information provided, the
library program's print holdings can
be expected to exhibit the greatest
inadequacies in terms of which of the
following?

A. appeal of the arts collection

B. inclusion of titles at varied reading
levels

C. appeal of the folklore collection

D. inclusion of titles reflecting cultural
diversity

The item above measures competency 005:
The school librarian applies knowledge of librarianship and information science
to help the school community locate, evaluate, and use information to solve
problems and to encourage lifelong reading and learning.

TExES Preparation Manual—School Librarian 51

33. Under the circumstances described, it
would be especially important for the
school librarian to:

A. initiate the process of designing a
long-term collection development
plan.

B. begin an intensive weeding of the
library's current holdings.

C. acquire a large number of new
materials for the library program
as quickly as possible.

D. start collecting a wide range of titles
for the consideration file.

The item above measures competency 005:
The school librarian applies knowledge of librarianship and information science
to help the school community locate, evaluate, and use information to solve
problems and to encourage lifelong reading and learning.

TExES Preparation Manual—School Librarian52

34. Which of the following best describes the
role of the district board of education in
regard to the school librarian's selection of
print materials for the library program?

A. providing extensive bibliographies
from which titles may be selected
for acquisition

B. adopting an official policy that
includes selection guidelines

C. approving each title tentatively
selected for acquisition

D. enumerating specific titles that must
be included in each school's library
collection

The item above measures competency 003:
The school librarian understands library program management and acquires,
organizes, and manages resources.

TExES Preparation Manual—School Librarian 53

Use the information below to answer
the three questions that follow.

A school librarian new to a high school
wants to conduct a comprehensive
evaluation of the library program. The
librarian plans to look at a variety of
issues, such as the level of integration of
the library and classroom programs, the
degree to which the collection supports
the curriculum, the status of technological
resources, the faculty's and administra-
tion's level of satisfaction with the
program, and the perceived role of the
school librarian.

35. One resource the librarian will be using
to guide this effort is the ALA's Informa-
tion Power: Building Partnerships for
Learning. This resource will be especially
useful for providing:

A. detailed "how-to" instructions for
performing a range of school library
management and maintenance
functions.

B. a philosophical and theoretical
framework for the development of
effective school library programs.

C. case studies examining diverse
approaches to the development of
school library programs and their
outcomes.

D. research-based statistical data
supporting the value of exemplary
school library programs in the
education of children.

The item above measures competency 005:
The school librarian applies knowledge of librarianship and information science
to help the school community locate, evaluate, and use information to solve
problems and to encourage lifelong reading and learning.

TExES Preparation Manual—School Librarian54

36. The librarian's primary purpose for
conducting such an evaluation should
be to:

A. rank the school's library program
in comparison with other such
programs in the district.

B. justify requests for additional
funding for the school's library
program.

C. document whether the stated
expectations of the librarian's
position match the realities of
the job.

D. establish a set of long- and short-
term goals consistent with the needs
and mission of the school.

The item above measures competency 004:
The school librarian exhibits library program leadership and collaborates
within the school and community to promote the success of all students.

TExES Preparation Manual—School Librarian 55

37. In an effort of this nature, the librarian
should be aware that it is especially
important to:

A. ensure that any needed changes are
implemented as quickly as possible.

B. motivate members of the school
community to become personally
involved in the process.

C. avoid publicizing the process until
final results can be made available.

D. elicit from the principal a strong
statement advising teaching staff to
support the process.

The item above measures competency 004:
The school librarian exhibits library program leadership and collaborates
within the school and community to promote the success of all students.

TExES Preparation Manual—School Librarian56

ANSWER KEY

Item
Number

Correct
Answer

Competency

1 A 001
2 D 001
3 B 001
4 A 002
5 B 002
6 D 002
7 C 003
8 A 003
9 C 003

10 C 004
11 A 004
12 A 004
13 D 004
14 C 005
15 D 005
16 D 005
17 C 005
18 C 005
19 B 006

Item
Number

Correct
Answer

Competency

20 B 006
21 D 006
22 A 006
23 D 006
24 C 006
25 A 006
26 B 006
27 D 006
28 D 001
29 C 001
30 B 005
31 C 003
32 D 005
33 A 005
34 B 003
35 B 005
36 D 004
37 B 004

TExES Preparation Manual—School Librarian 57

TExES Preparation Manual—School Librarian58

S E C T I O N V

PREPARATION RESOURCES

The resources listed below may help you prepare for the TExES test in this field. These preparation
resources have been identified by content experts in the field to provide up-to-date information that
relates to the field in general. You may wish to use current issues or editions to obtain information on
specific topics for study and review.

Journals

Book Links: Connecting Books, Libraries and Classrooms, American Library Association.

Book Report, Linworth Publishing, Inc.

Knowledge Quest, American Association of School Librarians.

Library Talk, Linworth Publishing, Inc.

School Library Journal, Cahners Publishing Company.

School Library Media Quarterly, American Library Association.

Teacher Librarian: The Journal for School Library Professionals (formerly Emergency Librarian),
Ken Haycock and Associates, Inc.

Other Sources

Allen, Christine. (Ed.). (1999). Skills for Life: Information Literacy for Grades K–6 (2nd edition).
Worthington, OH: Linworth Publishing, Inc.

Allen, Christine, and Anderson, Mary Alice. (Eds.). (1999). Skills for Life: Information Literacy for
Grades 7–12 (2nd edition). Worthington, OH: Linworth Publishing, Inc.

American Library Association. (1998). Information Power: Building Partnerships for Learning.
Chicago, IL: American Library Association.

American Library Association. (2002). Intellectual Freedom Manual (6th edition). Chicago, IL:
American Library Association.

Baule, Steven M. (2001). Technology Planning for Effective Teaching and Learning (2nd edition).
Worthington, OH: Linworth Publishing, Inc.

Berger, Pam. (1998). Internet for Active Learners: Curriculum-Based Strategies for K–12. Chicago, IL:
American Library Association.

Bielefield, Arlene, and Cheeseman, Lawrence. (1995). Library Patrons and the Law. New York:
Neal-Schuman Publishers, Inc.

TExES Preparation Manual—School Librarian 59

Bradburn, Frances Bryant. (1999). Output Measures for School Library Media Programs. New York:
Neal-Schuman Publishers, Inc.

Breivik, Patricia Senn, and Senn, J. A. (1998). Information Literacy: Educating Children for the 21st
Century (2nd edition). Washington, D.C.: National Education Association.

Carter, Betty. (2000). Best Books for Young Adults (2nd edition). Chicago, IL: American Library
Association.

Donham, Jean. (1997). Enhancing Teaching and Learning: A Leadership Guide for School Library
Media Specialists. New York: Neal-Schuman Publishers, Inc.

Eregovac, Zorana. (2001). Information Literacy: Search Strategies, Tools and Resources for High
School Students. Worthington, OH: Linworth Publishing, Inc.

Everhart, Nancy. (1998). Evaluating the School Library Media Center: Analysis Techniques and
Research Practices. Englewood, CO: Libraries Unlimited, Inc.

Farmer, Lesley S. J. (1995). Leadership within the School Library and Beyond. Worthington, OH:
Linworth Publishing, Inc.

Gorman, Michael, Winkler, Paul W., and Joint Steering Committee. (Eds.). (1998). Anglo-American
Cataloguing Rules. Chicago, IL: American Library Association.

Haycock, Ken. (Ed.). (1999). Foundation for Effective School Library Media Programs. Englewood,
CO: Libraries Unlimited, Inc.

Horning, Kathleen T. (1997). From Cover to Cover, Evaluating and Reviewing Children's Books.
New York: HarperCollins Publishers.

Johnson, Doug. (1997). The Indispensable Librarian: Surviving (and Thriving) in School Media
Centers in the Information Age. Worthington, OH: Linworth Publishing, Inc.

Jones, Barbara M. (1999). Libraries, Access, and Intellectual Freedom: Developing Policies for Public
and Academic Libraries. Chicago, IL: American Library Association.

Kearney, Carol A. (2000). Curriculum Partner: Redefining the Role of the Library Media Specialist.
Westport, CT: Greenwood Publishing Group, Inc.

Krashen, Stephen. (1993). The Power of Reading. Englewood, CO: Libraries Unlimited, Inc.

Leshin, Cynthia B. (1997). Internet Adventures: Integrating the Internet into the Curriculum
(2nd edition). Boston, MA: Allyn & Bacon, Inc.

Loertscher, David V. (2000). Taxonomies of the School Library Media Program (2nd edition).
San Jose, CA: Hi Willow Research and Publishing.

Matthew, Kathryn I., and Lowe, Joy I. (2002). Guide to Recommended Children's Books and Media for
Use with Every Elementary Subject. New York: Neal-Schuman Publishers, Inc.

Ohlrich, Karen Browne. (2001). Making Flexible Access and Flexible Scheduling Work Today.
Englewood, CO: Libraries Unlimited, Inc.

TExES Preparation Manual—School Librarian60

Prostano, Emanuel T., and Prostano, Joyce S. (1999). The School Library Media Center (5th edition).
Englewood, CO: Libraries Unlimited, Inc.

Reichman, Henry. (2001). Censorship and Selection: Issues and Answers for Schools (3rd edition).
Chicago, IL: American Library Association.

Riedling, Ann Marlow. (2000). Reference Skills for the School Library Media Specialist: Tools and
Tips. Worthington, OH: Linworth Publishing, Inc.

Ryan, Jenny, and Capra, Steph. (2001). Information Literacy Toolkit, Grades 7 and Up. Chicago, IL:
American Library Association.

Ryan, Jenny, and Capra, Steph. (2001). Information Literacy Toolkit, Grades Kindergarten–6. Chicago,
IL: American Library Association.

Scales, Pat R. (2001). Teaching Banned Books: 12 Guides for Young Readers. Chicago, IL: American
Library Association.

School Library Management (4th edition). (1998). Worthington, OH: Linworth Publishing, Inc.
(Compiled by the Editors of The Book Report, Library Talk, and Technology Connection, with
the assistance of Catherine Andronik)

Texas Education Agency. (1996). Long-Range Plan for Technology 1996–2000: A Report to the 75th
Texas Legislature. Austin, TX: Texas Education Agency.

Texas Education Agency. (1991). Planning the Library Media Center Facility for the 1990s and
Beyond. Austin, TX: Texas Education Agency.

Wasman, Ann M. (1998). New Steps to Service: Common-Sense Advice for the School Library Media
Specialist. Chicago, IL: American Library Association.

Wilson, Patrica Potter, and Lyders, Josette Anne. (2001). Leadership for Today's School Library: A
Handbook for the Library Media Specialist and the School Principal. Westport, CT: Greenwood
Publishing Group, Inc.

www.tea.state.tx.us/technology/libraries

TExES Preparation Manual—School Librarian 61

00624 • 55068 • WEBPDF • 86

	55068_component.pdf
	PREFACE
	TABLE OF CONTENTS
	SECTION I: The New TExES Tests for Texas Teachers
	Development of the New TExES Tests
	Taking the TExES Test and Receiving Scores
	Educator Standards

	SECTION II: Using the Test Framework
	Organization of the TExES Test Framework
	Studying for the TExES Test
	Test Framework

	SECTION III: Approaches to Answering Multiple-Choice Items
	Item Formats
	Single Items
	Clustered Items

	SECTION IV: Sample Items
	Answer Key

	SECTION V: Preparation Resources
	Journals
	Other Sources

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments false
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage false
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (Color Management Off)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /FlateEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /SyntheticBoldness 1.000000
 /Description <<
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308030d730ea30d730ec30b9537052377528306e00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /FRA <FEFF004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c0069006300650073002000650073007400200072006500710075006900730065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e00650020007100750061006c00690074006100740069007600200068006f006300680077006500720074006900670065002000410075007300670061006200650020006600fc0072002000640069006500200044007200750063006b0076006f0072007300740075006600650020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e00200042006500690020006400690065007300650072002000450069006e007300740065006c006c0075006e00670020006900730074002000650069006e00650020005300630068007200690066007400650069006e00620065007400740075006e00670020006500720066006f0072006400650072006c006900630068002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e00200045007300740061007300200063006f006e00660069006700750072006100e700f50065007300200072006500710075006500720065006d00200069006e0063006f00720070006f0072006100e700e3006f00200064006500200066006f006e00740065002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e0067002000740069006c0020007000720065002d00700072006500730073002d007500640073006b007200690076006e0069006e0067002000690020006800f8006a0020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e00200044006900730073006500200069006e0064007300740069006c006c0069006e0067006500720020006b007200e600760065007200200069006e0074006500670072006500720069006e006700200061006600200073006b007200690066007400740079007000650072002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f00670065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000610066006400720075006b006b0065006e0020006d0065007400200068006f006700650020006b00770061006c0069007400650069007400200069006e002000650065006e002000700072006500700072006500730073002d006f006d0067006500760069006e0067002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e002000420069006a002000640065007a006500200069006e007300740065006c006c0069006e00670020006d006f006500740065006e00200066006f006e007400730020007a0069006a006e00200069006e006700650073006c006f00740065006e002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200071007500650020007000650072006d006900740061006e0020006f006200740065006e0065007200200063006f007000690061007300200064006500200070007200650069006d0070007200650073006900f3006e0020006400650020006d00610079006f0072002000630061006c0069006400610064002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e0020004500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007200650071007500690065007200650020006c006100200069006e0063007200750073007400610063006900f3006e0020006400650020006600750065006e007400650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e0020004e00e4006d00e4002000610073006500740075006b0073006500740020006500640065006c006c00790074007400e4007600e4007400200066006f006e0074007400690065006e002000750070006f00740075007300740061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007000720065007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e002000510075006500730074006500200069006d0070006f007300740061007a0069006f006e006900200072006900630068006900650064006f006e006f0020006c002700750073006f00200064006900200066006f006e007400200069006e0063006f00720070006f0072006100740069002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006800f800790020007500740073006b00720069006600740073006b00760061006c00690074006500740020006600f800720020007400720079006b006b002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e00200044006900730073006500200069006e006e007300740069006c006c0069006e00670065006e00650020006b0072006500760065007200200073006b00720069006600740069006e006e00620079006700670069006e0067002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006600f60072002000700072006500700072006500730073007500740073006b0072006900660074006500720020006100760020006800f600670020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e00200044006500730073006100200069006e0073007400e4006c006c006e0069006e0067006100720020006b007200e400760065007200200069006e006b006c00750064006500720069006e00670020006100760020007400650063006b0065006e0073006e006900740074002e>
 /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200074006f00200063007200650061007400650020004500540053005f00500072006500730073005f00530041004f00200064006f00630075006d0065006e0074007300200077006900740068002000680069006700680065007200200069006d0061006700650020007200650073006f006c007500740069006f006e00200066006f0072002000680069006700680020007100750061006c0069007400790020007000720065002d007000720065007300730020007000720069006e00740069006e0067002e0020005400680065002000500044004600200064006f00630075006d0065006e00740073002000630061006e0020006200650020006f00700065006e00650064002000770069007400680020004100630072006f00620061007400200061006e0064002000520065006100640065007200200034002e003000200061006e00640020006c0061007400650072002e002000540068006500730065002000730065007400740069006e006700730020007200650071007500690072006500200066006f006e007400200065006d00620065006400640069006e0067002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

	Date Sent:
	Return Date:
	Return to via e-mail:
	Title:
	Project #:
	Product #:
	Pub ID #:
	Order #:
	Cycle 01:
	Cycle 02:
	Check Box 02: Off
	Check Box 04: Off
	Cycle 03:
	Check Box 03: Off
	Check Box 05: Off
	Check Box 01: Off
	add'l cycle info:
	Graphic Design Specialist:
	Signature GDS:
	Date GDS:
	Client Reviewer:
	Signature Client Reviewer:
	Date Client Reviewer:
	Editor 01:
	Signature Editor 01:
	Date Editor 01:
	Other Reviewer:
	Signature Other Reviewer:
	Date Other Reviewer:
	Designer 01:
	Signature Designer 01:
	Date Designer 01:
	Check Box 06: Off
	Check Box 07: Off
	Reviewer's Comments:

	Project Manager:
	Signature Project Manager:
	Date Project Manager:
	Editor 02:
	Signature Editor 02:
	Date Editor 02:
	Designer 02:
	Signature Designer 02:
	Date Designer 02:

